
Polska – Grupa 1

Polska jest krajem pochodzenia, tranzytowym i docelowym dla mężczyzn, kobiet i dzieci padających ofiarą pracy przymusowej oraz handlu ludźmi w celach seksualnych. Zjawisko handlu ludźmi w celu wykorzystania jako siły roboczej w Polsce nasila się; ofiary pracy przymusowej pochodzą z Europy, Azji i Afryki. Dzieci, w szczególności rromskie, są rekrutowane do przymusowego żebractwa w Polsce. Mężczyźni i kobiety z Polski padają ofiarą pracy przymusowej w Europie, głównie w zachodniej i północnej części kontynentu. Kobiety i dzieci z Polski padają ofiarą handlu ludźmi w celach seksualnych we własnym kraju, a także w innych krajach europejskich. Kobiety i dzieci z Europy Wschodniej, w tym zwłaszcza z Bułgarii, Rumunii i Ukrainy, padają ofiarą handlu ludźmi w celach seksualnych w Polsce.

Polskie władze w pełni stosują minimalne standardy eliminacji handlu ludźmi. W okresie objętym sprawozdawczością władze organizowały specjalistyczne szkolenia dla funkcjonariuszy Policji i Straży Granicznej na takie tematy, jak rozpoznawanie ofiar, standardowe procedury operacyjne oraz przepisy dotyczące przeciwdziałania handlu ludźmi; brakowało jednak odpowiednich szkoleń dla prokuratorów i sędziów. Sądy wyższych instancji utrzymały w mocy mniej wyroków skazujących niż w poprzednich latach. Duży odsetek skazanych za handel ludźmi nadal otrzymywało wyroki pozbawienia wolności w zawieszeniu, a egzekwowanie prawa w zakresie przeciwdziałania pracy przymusowej było niedostateczne mimo dużej liczby zidentyfikowanych ofiar handlu ludźmi w celu wykorzystania ich jako przymusowej siły roboczej. Administracja państwowa kontynuowała zwiększanie środków finansowych przeznaczanych na pomoc dla ofiar oraz nowelizowała przepisy pod kątem usprawnienia dostępnej ochrony dla ofiar pochodzących z innych krajów; jednakże władze nie zapewniały specjalistycznej pomocy dla dzieci, które padły ofiarą handlu ludźmi

REKOMENDACJE DLA POLSKI:

Zapewnienie specjalistycznej opieki dla dzieci będących ofiarami handlu ludźmi; intensyfikacja szkoleń dla prokuratorów i sędziów; prowadzenie dochodzeń, ściganie i skazywanie osób zaangażowanych w proceder handlu ludźmi w celu wykorzystania do pracy przymusowej; usprawnienie działań w obszarze proaktywnej identyfikacji ofiar w grupach ryzyka szczególnie wśród dzieci bez opieki dorosłych oraz imigrantów o nieuregulowanym statusie; dalsze intensywne prowadzenie dochodzeń i ściganie przestępstw handlu ludźmi oraz podejmowanie

kroków służących zagwarantowaniu, że sprawcy takich przestępstw otrzymują wyroki współmierne do wagi popełnionych czynów; ułatwienie ofiarom dostępu do odszkodowań poprzez zachęcanie prokuratorów do domagania się odszkodowań w toku spraw karnych oraz systematyczne informowanie ofiar o ich prawie do wnoszenia cywilnych pozwów przeciwko sprawcom handlu ludźmi; rozbudowę systemu schronisk udzielających pomocy ofiarom, w tym mężczyznom i dzieciom; rozważenie nowelizacji kodeksu karnego pod kątem zagwarantowania, że zidentyfikowane ofiary handlu ludźmi nie są karane za czyny popełnione bezpośrednio na skutek bycia ofiarą tego procederu; rozważenie powołania niezależnego krajowego sprawozdawcy ds. monitorowania postępów w działaniach władz w zakresie zwalczania handlu ludźmi; przeprowadzenie dodatkowych kampanii społecznych mających na celu zmniejszenie popytu na usługi seksualne.

ŚCIGANIE

Władze usprawniły działania organów ścigania. W Polsce zabronione są wszelkie formy handlu ludźmi. Zakaz ten został ujęty w kilku artykułach kodeksu karnego, w tym w art. 115 par. 22 i 23, art. 189a i 203 oraz art. 204 par. 3, które przewidują kary pozbawienia wolności od roku do 15 lat. Takie wymiary kar są dostatecznie rygorystyczne i współmierne z karami przewidzianymi w przypadku innych poważnych przestępstw, takich jak gwałt. W 2014 r. Policja i Straż Graniczna wszczęły dochodzenia w 74 sprawach (w 2013 r. było 77 takich spraw). Administracji państwowej brakuje co prawda scentralizowanego mechanizmu weryfikacji i konsolidacji statystyk, ale wiadomo, że organy objęte sprawozdawczością w 2014 r. ścigały 28 podejrzanych o przestępstwa handlu ludźmi i skazały 37 osób; w 2013 było to odpowiednio: 48 oskarżonych i 35 skazanych za handel ludźmi. Przy gromadzeniu danych władze uwzględniały tylko wyroki prawomocne, zapadłe po ewentualnych apelacjach. W 2013 r. – ostatnim, za który dostępne są dane o wyrokach apelacyjnych – w mocy utrzymano 41 wyroków skazujących, w porównaniu z 64 w 2012 r. Podobnie jak w poprzednich czterech latach około połowa ze skazanych sprawców przestępstw dotyczących handlu ludźmi otrzymywała wyroki w zawieszeniu. Sprawcom przestępstw tego typu wymierzano wyroki pozbawienia wolności od roku do 5 lat; 71 procent skazanych otrzymywało wyroki do 2 lat pozbawienia wolności. Władze nie zgłosiły dochodzeń ani przypadków ścigania lub skazania urzędników podejrzanych o współudział w popełnianiu przestępstw związanych z handlem ludźmi. Polskie władze współpracowały przy dochodzeniach ze swoimi odpowiednikami z kilku innych krajów. Władze włączyły moduł dotyczący procederu handlu ludźmi do podstawowego szkolenia funkcjonariuszy Policji i Straży Granicznej oraz organizowały dodatkowe szkolenia w 2014 r. Władze nie

organizowały natomiast żadnych szkoleń na temat zjawiska handlu ludźmi dla prokuratorów i sędziów; według Grupy ekspertów ds. działań przeciwko handlowi ludźmi przy Radzie Europy (GRETA), prokuratorom i sędziom często brakuje doświadczenia w prowadzeniu spraw dotyczących handlu ludźmi w celu wykorzystania ich jako siły roboczej. Władze przyznały, że polskie sądy bardzo rzadko wydawały wyroki skazujące w sprawach dotyczących handlu ludźmi w celu wykorzystania ich jako przymusowej siły roboczej, mimo że w latach 2013-2014 organizacje pozarządowe pomagały ponad 170 ofiarom przymusowej pracy i przymusowego żebractwa. Obserwatorzy zgłaszali, że prokuratorzy niekiedy niechętnie podejmowali się ścigania podejrzanych o handel ludźmi ze względu na złożoność i trudność takich spraw.

OCHRONA

Władze kontynuowały intensywne działania w zakresie zapewnienia ochrony ofiarom, aczkolwiek nie zorganizowały specjalistycznej opieki nad dziećmi będącymi ofiarami procederu handlu ludźmi. W 2014 r. władze przekazały 1 milion złotych (269 000 USD) dwóm organizacjom pozarządowym prowadzącym Krajowe Centrum Interwencyjno-Konsultacyjne dla Ofiar Handlu Ludźmi (KCIK). Zdaniem władz publicznych i ekspertów poważnych trudności nastęczało rozpoznawanie ofiar, zwłaszcza w przypadkach wyzysku pracowników i nieletnich ofiar. W 2014 r. KCIK zapewniło pomoc 207 ofiarom (222 w 2013 r.) Wśród ww. 207 ofiar 136 stanowili cudzoziemcy, a 100 było ofiarami pracy przymusowej i żebractwa. KICK oferowało ofiarom opiekę medyczną i psychologiczną, pomoc prawną, żywność, ubrania oraz szkolenia związane z możliwością zatrudnienia. Dorosłe kobiety, które padły ofiarą handlu ludźmi miały dostęp do specjalnych schronisk i mogły je opuszczać w dowolnym czasie i bez eskorty. KCIK odpowiadało za znajdowanie bezpiecznego schronienia dla mężczyzn-ofiar handlu ludźmi oraz wykorzystywało do tego celu ośrodki interwencji kryzysowej i hostele, ponieważ nie istniały specjalne schroniska dla mężczyzn będących ofiarami handlu ludźmi. Krajowy system pomocy dla ofiar nie zaspakajał w odpowiednim zakresie potrzeb nieletnich pozostających bez opieki dorosłych. Władze umieszczały dzieci będące ofiarami handlu w domach dziecka i u rodzin zastępczych. GRETA zgłaszała, że kilkoro nieletnich bez opieki dorosłych (prawdopodobnie ofiar handlu ludźmi) oddaliło się z domów dziecka. Samorządy lokalne także finansowały i prowadziły 183 ośrodki interwencji kryzysowej; 23 takie placówki były przeznaczone specjalnie dla dorosłych ofiar handlu ludźmi.

Rządowy program ochrony świadków umożliwiał cudzoziemcom będącym ofiarami handlu, współpracującym z organami ścigania uzyskanie zezwolenia na pobyt czasowy, opieki medycznej i psychologicznej oraz schronienia lub pomocy

przy zakwaterowaniu. W 2014 r. władze objęły tym programem 62 ofiary handlu ludźmi. Znowelizowana ustawa o cudzoziemcach, która weszła w życie w maju 2014 r., wydłuża maksymalną ważność zezwolenia na pobyt do 3 lat oraz przewiduje możliwość ubiegania się o zezwolenie na pobyt stały. Cudzoziemcy będący ofiarami handlu mają prawo do trzymiesięcznego „czasu do namysłu”, w trakcie którego mogą legalnie przebywać w Polsce i zdecydować, czy będą współpracować w ramach postępowania karnego; w 2014 r. czas do namysłu przyznano 22 ofiarom. GRETA zgłaszała, że władze nie informują ofiar w sposób systemowy o możliwości skorzystania z czasu do namysłu. Mimo że ofiary mogą wnosić powództwa cywilne przeciwko sprawcom przestępstw dotyczących handlu ludźmi, a sędziowie mogą zasądzać odszkodowania na rzecz ofiar w postępowaniu karnym, obserwatorzy zgłaszali, że bardzo niewiele ofiar tego proceduru kiedykolwiek otrzymało odszkodowania od sprawców. Sześcioro ofiar zostało skazanych za nielegalne przekroczenie polskiej granicy; jednakże pod koniec okresu sprawozdawczego władze rozważały możliwość uchylecia wyroków z uwagi na status ofiary.

ZAPOBIEGANIE

Władze kontynuowały zdecydowane działania prewencyjne. W 2014 r. władze przeznaczyły 135 000 złotych (36 400 USD) na realizację zadań w ramach krajowego planu działań na lata 2013-2015 w zakresie zwalczania handlu ludźmi. Ministerstwo spraw wewnętrznych nadal kierowało międzyresortowym zespołem ds. zwalczania handlu ludźmi, a także roboczą grupą ekspertów, która zbierała się regularnie w celu koordynowania działań i rozwijania krajowych zasad polityki przeciwdziałania handlu ludźmi. Jednak obserwatorzy zgłaszali, że w Polsce brakuje centralnej koordynacji operacyjnej wszystkich działań w zakresie zwalczania handlu ludźmi. W ramach struktur administracji państwowej nie istnieje stanowisko niezależnego sprawozdawcy ds. monitorowania działań w zakresie zwalczania handlu ludźmi. Władze kontynuowały powoływanie wojewódzkich zespołów w celu usprawnienia koordynacji; w 6 spośród 16 polskich województw funkcjonują zespoły złożone z urzędników szczebla wojewódzkiego oraz przedstawicieli organów ścigania i organizacji pozarządowych. Władze sponsorowały kampanie informacyjne, skierowane między innymi do dzieci w wieku szkolnym, pracowników migrujących w Polsce oraz Polaków poszukujących pracy za granicą. Władze zorganizowały specjalne sesje szkoleniowe na temat zwalczania handlu ludźmi dla 33 inspektorów pracy. Władze zorganizowały szkolenia na temat przeciwdziałania handlu ludźmi dla polskiego personelu dyplomatycznego lub przekazały mu stosowne wytyczne w tym zakresie. Władze nie wykazały się żadnymi działaniami ukierunkowanymi na ograniczanie popytu na usługi seksualne.

(Koniec tekstu opisu kraju.)